

CS 110 Discussion

Week 1

March 3, 2020

Table of Contents

- 1 Linux Setup
- 2 Virtual Machine
- 3 GCC
- 4 GNU Make
- 5 Zoom
- 6 Autolab

Table of Contents

1 Linux Setup

2 Virtual Machine

3 GCC

4 GNU Make

5 Zoom

6 Autolab

- Linux is just a kernel.
- Many user space applications are from GNU.
- You might wish to install a specific Linux distribution.

Definition

A Linux distribution (often abbreviated as distro) is an operating system made from a software collection that is based upon the Linux kernel and, often, a package management system.

Linux Distribution

List of well-known distros:

- Debian debian
 - Ubuntu ubuntu
- Fedora fedora
 - Red Hat Enterprise Linux (RHEL) **Red Hat**
Enterprise Linux
 - CentOS **CentOS**
- Arch Linux archlinux.
 - Manjaro Linux manjaro

Install Linux

Choose your favourite Linux distro and follow the instruction on their official website.

Usually you need to burn a USB disk.

NVIDIA and Linux

NVIDIA is notorious for lack of support for Linux.
You should be careful if you have an NVIDIA card.
Especially if you wish to install graphical user interface (GUI).

Table of Contents

- 1 Linux Setup
- 2 Virtual Machine**
- 3 GCC
- 4 GNU Make
- 5 Zoom
- 6 Autolab

- A very good alternative if you do not wish to install Linux on real devices.
- Recommend software:
 - Windows: VMware Workstation
 - Mac: VMware Fusion

- VMware Workstation has a free version: VMware Workstation Player.
- Some functions are exclusive on Workstation (e.g. snapshots).
- You can create a VM in Workstation and import it into Player.

Table of Contents

- 1 Linux Setup
- 2 Virtual Machine
- 3 GCC**
- 4 GNU Make
- 5 Zoom
- 6 Autolab

- Short for GNU Compiler Collection.
- We will only use the C compiler (`gcc`) and C++ compiler (`g++`).
- [What is the difference between `g++` and `gcc`? - Stack Overflow](#)

Table of Contents

- 1 Linux Setup
- 2 Virtual Machine
- 3 GCC
- 4 GNU Make**
- 5 Zoom
- 6 Autolab

GNU Make is a tool which controls the generation of executables and other non-source files of a program from the program's source files.

Simple syntax:

```
target: dependencies ...  
 commands ...
```

Important

Do not forget a tab (`\t`) before each command.

Table of Contents

- 1 Linux Setup
- 2 Virtual Machine
- 3 GCC
- 4 GNU Make
- 5 Zoom**
- 6 Autolab

Join a Meeting

Join a Meeting

Enter meeting ID or personal link name

Enter your name

- Remember my name for future meetings
- Do not connect to audio
- Turn off my video

Join

Cancel

Screen Sharing

Zoom Meeting ID: 809-235-657 Participant ID: 37

icarusradio

Basic Advanced

Desktop 1

Whiteboard

chrome

discussion-1.md — Okular

Desktop — Plasma

Share computer sound Optimize Screen Sharing for Video Clip [Share](#)

Table of Contents

- 1 Linux Setup
- 2 Virtual Machine
- 3 GCC
- 4 GNU Make
- 5 Zoom
- 6 Autolab**

- Our online judge system.
- [Demo site](#).